ARB's Study of Emissions from "Late-model" Diesel and CNG Heavy-duty Transit Buses: Toxic Compounds and PM Emissions Alberto Ayala, Norman Kado, Robert Okamoto, and Paul Rieger #### **Technical Collaborators:** Dr. B. Holmen (*UCD*), Dr. L. Zafonte, Dr. M. Gebel, H. Porter (*CAVTC*), K. Stiglitz (*CAVTC*), F. Gonzalez (*CAVTC*), P. Kuzmicky (*UCD*), Reiko Kobayashi (*UCD*), K. Sahay, G. Gatt, N. Yerma, C. Maddox, Dr. B. Dharmawardhana, Dr. S. Paulson (*UCLA*) # **Briefing # 2 Content** #### RESULTS: - Speciation of Gas-Phase Hydrocarbons - Carbonyl Compounds - Organic and Elemental Carbon and Elemental Composition of PM - Phase distribution of PAH's - Mutagenicity: Ames Bioassay Analysis - Emission Factors Summary Table # **Project Update** - Majority of results already in ... - Remaining PAH results expected early '02 - Remaining bioassay results expected early '02 - ELPI results expected Dec '01 # **Test Fleet** | | <u>"CNG"</u>
"CNG re-test" | "Diesel
(OEM)" | <u>"CRT"</u> | |----------------|-------------------------------|-----------------------------|-----------------------| | Model | 2000 DDC
Series 50G | 1998 DDC
Series 50 | 1998 DDC
Series 50 | | Aftertreatment | None | OEM
Catalyzed
Muffler | CRT™ | | Fuel | CNG | ECD-1 | ECD-1 | | Odometer | 19,629 | 15,169 | 15,569 | | Weight | 33,150 lbs | 30,510 | 30,510 | - Los Angeles County Metropolitan Transit Authority fleet - 8.5 liter, 4-stroke, turbocharged, 4-cylinder, New Flyer Low 40 passenger transit buses ## Toxic Gas-Phase HC's - Sampling Methodology ## **Target Analytes** - 1,3-Butadiene Benzene - Toluene Ethylbenzene - m,p-xylene o-xylene - Styrene ## **Tedlar Bag Collection** #### **On-site GC-FID's** #### 1.3-Butadiene Vehicle Emission #### **Benzene Vehicle Emission** #### **Total BTEX Vehicle Emission** ## **Carbonyl Compounds** ## Sampling Methodology and Analysis - Collection on DNPH cartridges - High-precision Liquid Chromatography Analysis ## **Target Analytes** - Formaldehyde - Acetone - Propionaldehyde - Methyl ethyl ketone - Butyaldehyde - Valeraldehyde - Hexanal - Acetaldehyde - Acrolein - Crotonaldehyde - Methacrolein - Benzaldehyde - M-tolualdehyde **Aldehydes Bench** #### **Carbonyl Emission for CBD Cycle** ## **Additional Carbonyls for CBD Cycle** # EC/OC and Elemental Analysis #### EC/OC Procedure - Quartz-Filter Collection of PM - DRI/IMPROVE Optical/Thermal Analysis ## Elemental Analysis - Teflon-Filter Collection of PM - X-ray Fluorescence ## **Average Composition of PM** - OC dominates CNG PM composition across all cycles - Similar tunnel blank composition NOTE: TPM=Total PM= EC+OC+Elements ## Average Composition of PM (cont'd) - EC/OC fraction in Diesel (OEM) PM shows strong cycle dependence - OC dominates CRT PM composition across all cycles NOTE: TPM=Total PM= EC+OC+Elements #### **EC/OC/Elements-Total Emissions** - EC/OC/Elements fractions show cycle dependence and variability - In general, emissions: Diesel (OEM) > CNG > CRT TB ~ Idle < other cycles 13 # **Elemental Analysis Results** - Ca, Cl, P, Zn, S are oil components - Fe from engine wear - Si source unknown - Si emissions: Diesel (OEM) >> CNG ~ CRT - In general, TB << SS and CBD NOTE: Cumulative results per test sequence, not per cycle Tunnel Blank **CNG** ■ TB3(UDDSX2) ■ SS(UDDSX2) □ CBDX2 □ CBDX2 ■ CDBX2 ■ CBDX4 □ TB1(CBDX2) ■ TB2(CBDX2) ■ Ca □ Cu □ Fe ■ AI ## Polycyclic Aromatic Hydrocarbons #### **TARGET PAHS** | Particle Associated | OEHHA Unit risk for | | |----------------------|----------------------|--| | PAH's | cancer by inhalation | | | | per million | | | | (ug/m3)E-1 | | | Benz[a]anthracene | | | | Chrysene | 11 | | | Benzo[b]fluoranthene | 110 | | | Benzo[k]fluoranthene | 110 | | | Benzo[a]pyrene | 1100 | | | Dibenz[ah]anthracene | 1200 | | Expected PAH phase distribution in ambient and CARB diesel exhaust samples ## PAH ANALYSIS *All results not corrected for tunnel blanks and XAD values corrected for background contamination #### CBD and SS Results PAHs in PM - -Diesel (OEM)-Most PAHs Detected - –CNG CBD Most PAHs m.w. 252 Not Detected except for BaP - -CNG SS- All PAHs m.w. 252 Not Detected - –CRT- CBD and SS Only Benz[a]anthrancene and Chrysene Detected #### CBD and SS Semi-volatile PAHs - –Diesel (OEM) Generally the Highest Levels - -CNG Similar Levels to Diesel OEM - -CRT Lowest Levels #### CBD and SS Volatile PAHs -At Similar Levels #### •Fluoranthene and Pyrene Phase Distribution - -CBD Diesel(OEM)-Primarily in Filter - –SS Distributed more evenly between the Filter and PUF - –CRT and CNG-Primarily in PUF # **Bioassay Analysis** #### **Procedure** - Collection of PM on Filter - Collection of vapor-phase on PUF - Solvent Extraction - •Salmonella/Microsuspension procedure - TA98 and TA 100 Tester Strains with and w/o +S9 Metabolic Enzymes #### **CVS Tunnel** 2-stage Sampler # **Mutagenicity Results** # **Emission Factor Summary** | CBD | | | | | | |---|----------|----------|-------------|----------------------|--| | | CNG | CRT | Diesel(OEM) | OEHHA Unit risk for | | | | emission | emission | emission | cancer by inhalation | | | | rate | rate | rate | per million | | | | mg/mi | mg/mi | mg/mi | (ug/m3)E-1 | | | Total PM | 40.0 | 14.0 | 119.0 | 300* | | | Butadiene | 3.5 | 0.0 | 0.0 | 170 | | | Benzene | 3.2 | 0.6 | 1.6 | 29 | | | Formaldehyde | 780.0 | 0.0 | ** | 6 | | | Acetaldehyde | 90.0 | 0.0 | ** | 2.7 | | | Total PAH's | 0.58 | 0.78 | 0.80 | | | | heavy | 0.0004 | 0.0001 | 0.0038 | | | | semi-vol | 0.04 | 0.02 | 0.05 | | | | volatile | 0.54 | 0.77 | 0.75 | | | | B[a]a | 9.0E-05 | 4.0E-05 | 2.7E-04 | 110 | | | Chr | 2.3E-04 | 5.0E-05 | 3.7E-04 | 11 | | | B[b]f | 0 | 0 | 4.1E-04 | 110 | | | B[k]f | 0 | 0 | 2.0E-04 | 110 | | | B[a]p | *** | *** | 4.5E-04 | 1100 | | | Dib[ah]a | 0 | 0 | 3.5E-04 | 1200 | | | Spec.Mut. Activity**** ((TA98 Rev/mi)X10E5) | 9.6/6 | 1/2.5 | 2/1.2 | | | ^{*} For diesel total PM only from ARB TAC document ^{**} Data not available ^{***} Emission factor under development ^{****}CBD/Steady State # **Challenges** #### Test Low-emission Technologies: CNG and CRT Current methodologies needed improvement or required modification ## Emissions Testing - Large Test Matrix - Extremely low levels of PM requiring large number of samples to be collected - Interferences from the Tunnel Background ## Analytical Low levels of PM and gaseous emissions require lower detection limits ## Logistics - Short Turn-Around Time - Limited Resources # Meeting the Challenge - Developed ARB in-house Expertise - Modified existing sample collection and analysis methods: - For PAH's, 1) concentrated samples, 2) required different solvent to extract samples, and 3) developed a faster method to extract XAD - Required Pooling of Samples to Obtain sufficient Sample for analysis ## What Was Learned From This Study? #### • Not Routine...Research Effort ## Tunnel Background Interferences To evaluate accurately low-emission technologies will require new sampling methodologies including different types of dilution tunnels to address tunnel background interferences ## Changes to Sampling Methodology - Need samplers that can collect greater PM mass - Apply what was learned from this study to improve on future studies ## Analytical Techniques - Methodology for particle number/size characterization is needed - For PAH's, may need to develop additional clean-up procedures to eliminate interferences - For PAH's, automate sample preparation - Develop techniques that lower the Method Detection Limit ## **Final Remarks** #### Toxic Hydrocarbons and Carbonyl Compounds - Butadiene was only detected in CNG vehicle exhaust (with 1 exception: Diesel without trap idle test). - Generally, BTEX concentrations in CVS exhaust samples were close to ambient levels - Generally, BTEX emission follows the order: CNG > Diesel (OEM) > CRT - Carbonyl emissions from CNG vehicle were much higher than from CRT-equipped vehicle - Total carbonyl emissions (by mass) from CNG vehicles are two orders of magnitude higher than BTEX and 1,3 Butadiene emissions - CNG vehicle carbonyl emissions are dominated (>80%) by formaldehyde # Final Remarks (cont'd) #### Composition of PM - OC dominates CNG PM composition across all cycles - Similar tunnel blank composition - EC/OC fraction in Diesel (EOM) PM shows strong cycle dependence - OC dominates CRT PM composition across all cycles - EC/OC/Elements fractions show cycle dependence and variability - Emission of EC/OC/Elements: Diesel (OEM) > CNG > CRT - Ca, Cl, P, Zn, S are oil components - Fe from engine wear - Si source unknown - Si emissions: Diesel (OEM) >> CNG ~ CRT # Final Remarks (cont'd) #### PAH's and Bioassay - Emission rates (ug/mi) for most PAH's were higher in the CBD than SS - Emission rates for CNG retest were generally higher than CNG - Differences were observed in the properties of PM from CNG, Diesel (OEM), and CRT - New substrate is needed to replace XAD because of backgrounds of some PAH's approach the low PAH levels in tunnel blank and samples - CRT PAH levels are similar levels to TB's - Generally, CNG and Diesel (OEM) are higher than TB's - Emissions of mutagenic compounds showed cycle dependence - For CBD, bioassay follows: CNG > Diesel (OEM) > CRT - For SS, bioassay follows: CNG > CRT > Diesel (OEM) # "Bottom Line" and Next Step • Thus far, the cumulative results in this study suggest that the "adverse" impact from emissions follows: Total PM Mass: Diesel(OEM)>CNG>CRT Secondary PM: CRT>Diesel (OEM)> CNG Particle Size/Counts: CNG>Diesel(OEM)>CRT Toxicity/Mutagenicity: CNG>CRT~Diesel(OEM) - Results show cycle dependence - PM is not PM and is not PM! What is next? - SCAQMD Briefing - Finish data analysis and subject it to peer review - Report back once publications accepted #### IDEAS FOR FOLLOW-UP STUDY: ## Investigation of Toxics from Interim and "2007" Heavy-Duty Emission Controls #### Scope Cuts Across Applications: - Baseline - CRT and SCRT on bus or truck (*in-house*) - DPX and DPX/EGR on bus or truck (*in-house*) - SCR/DPF engine tests (piggy back on current work: DOE or EPA) - NO_x Adsorber/DPF <u>engine</u> tests (*piggy back on current work: DOE or EPA*) - CNG/Catalyst, "Advanced" CNG, CNG/H₂, or CNG/Trap?? bus (*in-house*) - Other? (*i.e.*, fuel-borne cat, active PM trap) #### Approach: • Duplicate samples, one fuel, one oil, one or two duty cycles ## FOLLOW-UP STUDY (cont'd) #### **Emissions of Concern:** - DPF Ash - Regulated Emissions - Elements - Toxic VOC's and Carbonyls - PAH's and Nitro-PAH's - Bioassay Analysis - Characterization of Particle Number and Size - Dioxins - Other? (HONO, N₂O, etc.) ## Participants: - Lead Team: RD, SSD, MSCD - In-house Testing: RD, MSCD - Analysis: UCD, MLD, NREL, EPA, Private Lab - Data Reduction: RD, SSD, MSCD